Numerous support tools for intelligence gathering and analyses are readily available to aid fire managers and administrators in making risk informed decisions. These tools help managers understand the big picture such as seasonal severity. They assist with predicting fire behavior outcomes such as probable fire size, day-to-day progression, fire intensity and severity. Outputs from the tools provide additional information to assist with the risk assessment, determining the best incident objectives and strategies and completing the decision rationale; all of which lead to a safe and effective courses of action. The tools described below range from simple and quick tools that are informational or only require basic fire behavior knowledge to run, to more complex programs that demand a high level of technical expertise to input, run, calibrate and interpret. <u>Significant 7-Day Fire Potential</u> – The 7 Day Fire Potential is provided by the Geographic Coordination Center's (GACC) Predictive Services. It is a daily analysis of fuel dryness and weather conditions indicative of significant fire growth (now available in WFDSS). **Zone Weather Forecast** – Zone and spot weather forecasts are immediately available to decision makers to evaluate near-term weather. <u>Fire Behavior Observations</u> – Responders on the fireline will have useful observations of current fire behavior and fuels conditions that should be considered in decision making. <u>Potential Fire Size</u> – Fire history, which should be readily available to the unit given postseason assessments and preseason planning, may be useful in predicting where current fires may burn, the potential size, and possible fire effects. A comparison of the current fire season to others can be useful in determining relative potential. <u>Fire Effects Information System (FEIS)</u> – A comprehensive database of annotated literature citations organized around individual plant and animal species. <u>First Order Fire Effect Model (FOFEM)</u> - A software program used to model plan mortality, fuel consumption, and smoke production. **BehavePlus/Nomagrams** – A fire modeling system that is a collection of models that describes fire behavior, fire effects, and the fire environment. BEHAVE Plus is a non-spatial fire behavior modeling system that provides fire behavior projections for a single point source. These quick simulations can be used to assist ground-level tactical decisions such as line construction, safety zones, and point protection activities. They provide fire behavior information on: surface fire spread, crown fire, fire size, containment success, spotting distance, scorch height, tree mortality, and probability of ignition. Most of the same outputs are available from Nomagrams, which do not require a computer. <u>Fire Family Plus</u> (*Fire Climatology and Occurrence Program*) – The program combines fire climatology and occurrence analysis capabilities with a graphical user interface. It allows users to summarize and analyze weather observations, link weather with local historic fire occurrence data, and compute fire danger indices based on the National Fire Danger Rating System (NFDRS) and Canadian Forest Fire Danger Rating System (CFDRS). It can be used to compare raw weather inputs such as temperature, wind and precipitation and provides fire danger indices useful for strategic decision making. National Fire Danger Rating System (NFDRS)/Weather Information Management System (WIMS) WIMS is used to collect and process weather data and combine it with fuels, topography to produce National Fire Danger System indices. These indices provide indications of potential fires, including initiation, spread, and difficulty of control. NFDRS indices give managers a broad look at the type of fire season, and provide daily information on how ignitions may burn. It combines weather, climate, and fuels information to predict relative fire danger and provides daily fire danger indices and components enabling seasonal tracking of fire danger trends and periods of concern. **ERC Graphs** – Found on local "Pocket Cards," this analysis can be updated annually and be readily available to compare the current season to previous years. FireFamilyPlus is used to display Energy Release Component (ERC), a common indicator of fire season severity. Example: This graph was created in early September and shows that 2011 was tracking similar to the 2010 fire season for this area. Indices were approaching the 90th percentile which indicates until a break in the weather occurred; fire behavior on new and existing starts will exhibit above average fire behavior for this time of year. Term Graphs — A term graph can be created in FireFamilyPlus | Toay Periods | Add Profession | Private P <u>Fuel Moisture Monitoring</u> – Monitoring and tracking live and dead fuel moisture content provides daily, weekly, monthly, and seasonal tracking capabilities to support fire danger calculations and fire behavior predictions. It provides valuable information related to fire potential as a percentage for both dead and live fuels. Fuel moisture monitoring is limited by data quality. The frequency of sampling is of highest value when used in combination with fire danger indices and fire behavior predictions. Fuels sampling programs are invaluable in calibrating analysis and determining seasonal severity. Cost Spreadsheet – A cost spreadsheet can be downloaded from WFDSS and contains estimated costs for teams, crews, equipment, aircraft, etc. It can be used to estimate potential costs. <u>I-Suite Cost Projection</u> – The I-Suite application consists of Resources, Costs, Time, Incident Action Plans, and Supply Units supporting an incident. This information can be used as "real" time information for the management of an incident, or it can be used to help build a historical financial database for a specific unit. #### SCI - Stratified Cost Index (SCI) - Developed as an interim performance measure for suppression expenditures, SCI provides an analysis of comparable fire suppression costs from historic data #### **Clarifying Questions** When considering which tool to use to support a risk informed decision, consider the following. Are the decision support tool outputs needed to make a decision (use of these tools is not required), or has a decision essentially been made? Is your question about values at risk or relative costs? Do you want information for a specific time period such as "the next 24 hours" or "the next 14 days?" How much time do you have before the product is needed? by geographic area and fuel type. The output matrix displays a quantifiable comparison of current expenditures with historic ranges, The SCI tool is based on historic suppression costs by fire size, location (inside or outside wilderness and distance to town), ERC percentile, fuel model, and the agency of jurisdiction. Users enter up to four potential final fire sizes. The result is a matrix of fire sizes and percentage of fires in comparison. The results are color coded - anything less than the 50th percentile is green, indicating near or below average costs. Yellow means costs are high and should be monitored and documented closely. Red means the Stratified Cost Index compares the current fire situation to similar fires and displays a table showing various acreages and associated costs of those fires. Here, 25% of similar fires that burned 19,322 acres or fewer had a cost of \$226/acre or less, and 90% of those fires had costs of \$5,916/acre or less. costs are in the upper 10% for similar fires. See the WFDSS Help Topic Stratified Cost Index for information on Creating, Editing, and Accepting a Stratified Cost Index, and more, http://wfdss.usgs.gov/wfdss_help/index.htm <u>WFDSS Spatial Values Inventory</u> – The Values Inventory provides a table of values within a given area (a Planning Area or the fire projection path from either Short-Term or Near Term Fire Behavior). The table provides information on the value quantity (acres, miles, count, etc.), data source, currency, and coverage. Users can view a map display of the queried area from the Situation tab to help users visualize data geographically and it can be included as a map capture into the incident or decision content. There are numerous national and interagency geospatial values layers in WFDSS. Local data of interest can be loaded preseason as Unit Shapes so they will be identified in the inventory. WFDSS Values Inventory includes geospatial data such as Class I Airsheds and national infrastructure to quantify the values within the given area. It is intended as a strategic tool and is a fast method to see and quantify values within the fire planning or fire projection area. For more information see the WFDSS Help section on Obtaining a values Inventory http://wfdss.usgs.gov/wfdss_help/index.htm <u>WFDSS Values at Risk</u> – WFDSS Values at Risk (VAR) combines FSPro output with national and preloaded local value data to quantify the specific values within each probability contour (acres, miles, count, etc.). Similar to Values Inventory, VAR provides the values information in a table, and a map of the inventory area is available from the Situation map. The map capture feature can be used to add an image to the incident and decision content. Like Values Inventory, VAR is also intended as a strategic planning tool and provides a quick method to quantify values within an FSPro projection area. For more information, go to the WFDSS Help section Values at Risk Information, http://wfdss.usgs.gov/wfdss.help/index.htm #### **Comparison of the three WFDSS Economic Tools** | Tools | Values Inventory (VI) | Values at Risk (VAR) | Stratified Cost Index (SCI) | | |--|---|---|--|--| | Time Period of Interest
(must be same as analysis period) | 1 – 3 days | Next 7 – 30 days | Immediate and cumulative | | | Time Needed to Complete Analysis | Less than one minute
upon completion of
STFB and NTFB,
immediate upon
drawing planning area | Completed with FSPro simulation | A few minutes | | | Analysis Type | Automated | Automated | Manual | | | What are the Values at Risk near this fire? | Lists the number of
values by specific type
within a planning area
or STFB/NTFB Arrival
Time footprint. | Lists the number of
values by specific type
and their probability of
being affected by fire. | | | | How do costs on this fire compare to similar fires? | | | SCI is a table that compares
costs of similar fires based on
jurisdiction fuel model at point
of ignition, and fire size. | | | What values are in the predicted fire movement over the next day or two? | × | | | | | What is the probability and count of values being affected in the next week or two? | | × | | | | Most values in FMUs are included.
Primarily values related to land
management agencies | х | х | | | | Buildings on federal land | X | X | | | | Local values data preloaded as Unit
Shapes in the fire's vicinity such as
species of concern, no dipping areas,
specific habitat etc. | | | | | | Partial county building cluster data | X | X | | | ### **Air Quality Tools** The USDA Forest Service, Pacific Northwest AirFire Team hosts the Wildland Fire Air Quality Tools site. The tools can be used to assess past, current, and potential smoke and atmospheric conditions on wildland fires. The images below display the different tool attributes found at: http://firesmoke.us/wfdss/ ## **Geospatial Fire Behavior Tools** Geospatial fire behavior tools simulate fire behavior characteristics over a landscape rather than a single point. This chart summarizes key differences between some of the different geospatial tools. | Spatial Fire Behavior Tools | | | | | | | | | |-----------------------------|---|--|--|--|--|--|--|--| | Tools | Basic Fire
Behavior (BFB) | FlamMap | Short-Term
Fire Behavior
(STFB) | FARSITE | Near-Term
Fire Behavior
(NTFB) | Fire Spread
Probability (FSPro) | | | | "Spread
Model" | FlamMap Grid | Minimum Travel
Time (MTT)
(Finney 2002) | Minimum Travel Time (MTT) (Finney 2012) STFB and FSPRO are being continually updated to match FlamMap 5 beta | FARSITE
(Finney 1998) | FARSITE (Finney 1998) NTFB is slowly becoming its own unique thing. It has evolved considerably from FARSITE | Minimum Travel Time
(MTT) (Finney 2012)
STF8 and FSPRO are
being continually updated
to match FlamMap 5 beta | | | | Duration | "Snapshot in
time" | 1 to 3 days | 1 to 3 days | 1 to 7 days | 1 to 7 days | 7 to 30 days | | | | Weather | <u>Daily, constant</u>
weather, wind, &
fuel moisture | <u>Dailv. constant</u>
weather, wind, &
fuel moisture | <u>Daily, constant</u>
weather, wind, &
fuel moisture | Hourly, variable
weather, wind, &
fuel moisture | Hourly, variable
weather, wind, &
fuel moisture | Hourly, variable
weather, wind, & fuel
moisture-plus ERC
seasonal trend, auto-
correlation, standard
deviations & artificial
time series | | | | Type of Tool | Only in WFDSS | PC desktop | Only in WFDSS | PC desktop | Only in WFDSS | Only in WFDSS | | | | Data Source | Automatic
upload/editable
LANDFIRE and
NDFD | Manual Creation
of LCP, Fuel
Moisture &
Weather files | Automatic
upload/editable
LANDFIRE and
NDFD | Manual Creation
of LCP, Fuel
Moisture &
Weather files | Automatic
upload/editable
LANDFIRE and
NDFD | Automatic
upload/editable
LANDFIRE and NDFD | | | | Output | Raster display of fire behavior | Major flow
paths; arrival
times | Major flow
paths; arrival
times | Perimeter; fire
behavior grids | Perimeter; fire
behavior grids | Probability surface | | | WFDSS Basic Fire Behavior (FlamMap) – Basic Fire Behavior (BFB) can be described as "Spatial Behave Plus." It computes similar fire behavior calculations for all the points on a landscape. There is a simplified version of the tool called Automated Basic Fire Behavior in which limited editing of inputs is allowed, providing quick course outputs. Outputs include flame length, rate of spread, crown fire activity, and fire line intensity. Basic Fire Behavior does not address the probability of the cell burning; it only provides fire behavior outputs that would occur on the landscape if it had burned under the specified conditions. BFB inputs are static, one wind, fuel moisture etc. In this example, "flame length" is selected. The red ignition points can be seen and under the current weather conditions, the area in the general vicinity of the start will burn with primarily 1to 3-foot flame lengths. Where the brighter colored areas to the southeast exist higher intensities are expected. Note the other "basic results" that can be displayed from the left hand column. #### Basic Fire Behavior (BFB) Assumptions & Limitations - 1. WFDSS Basic Fire Behavior (BFB) calculates fire behavior outputs using fuel moistures based on topographic information, forest canopy cover, and the previous days of weather data (for fuel moisture conditioning) from the selected RAWS, as well as National Digital Forecast Data (NDFD) forecasted weather and wind data. Weather data from the RAWS and the forecast data need to be critiqued and, potentially, adjusted by the analyst. - 2. Fire behavior calculations are performed independently for each cell on the landscape - 3. BFB uses the same underlying fire models (Rothermel's 1972 surface fire model, Van Wagner's 1977 crown fire initiation model, Rothermel's 1991 crown fire spread model, and Nelson's 2000 dead fuel moisture model) used in other fire behavior applications. Thus, the assumptions and limitations of those underlying fire models are inherent within BFB. - 4. As with all models, the quality of the outputs depends on the quality of the inputs. If the landscape data, RAWS data, or forecast data used are inadequate, the resulting fire behavior outputs will be questionable. It is important to critique and modify as needed, the fuels data, as well as the RAWS and forecast data before using BFB in support of wildland fire decision-making. WFDSS Short Term Fire Behavior - Short-Term Fire Behavior (STFB) provides the same outputs as Basic Fire Behavior with the addition of a fire spread projection using the Minimum Travel Time (MTT) fire growth algorithm. MTT searches for the set of pathways with minimum spread times from a point, line, or polygon ignition source, keeping fuel moistures and wind conditions constant for the duration of the simulation. Because of the input constraints, STFB is best limited to predictions for one burn period or burn periods in which conditions are static. Like Basic Fire Behavior, Short Term Fire Behavior has a simplified version of the tool called Automated Short Term Fire Behavior in which limited editing of inputs is allowed, providing quick course outputs. Short Term projections do not consider diurnal fluctuations in winds and fuels moistures. **Clarifying Questions** Where is the fire expected to be at the end of the burn period? What are the possible major fire paths? Short Term Fire Behavior is used in this example to show the fire's predicted growth over an 8 hour burn period. The red lines indicate Minimum Travel Time (MTT) paths. The colors show expected progression over the 4-hour burn period. STFB includes backing and flanking projections. It will also project what type of fire behavior is expected. ## Short-Term Fire Behavior (STFB) Assumptions & Limitations - 1. WFDSS Short-Term Fire Behavior (STFB) calculates fire spread and fire behavior outputs using fuel moistures based on topographic information, forest canopy cover, and the previous days of weather data (for fuel moisture conditioning) from the selected RAWS, as well as National Digital Forecast Data (NDFD) forecasted weather and wind data. Weather data from the RAWS and the forecast data need to be critiqued and potentially adjusted by the Fire Behavior Specialist (FBS). - 2. Even though STFB can simulate many hours of fire spread, wind speed and direction are held constant for the duration of the simulation. - 3. Fuel moisture values (as calculated at the analysis start date and time) are held constant for the duration of the STFB simulation. - 4. WFDSS STFB uses most of the same underlying fire models (Rothermel's 1972 surface fire model, Van Wagner's 1977 crown fire initiation model, Rothermel's 1991 crown fire spread model, Albini's 1979 spotting from torching trees, and Nelson's 2000 dead fuel moisture model) used in other fire behavior applications. Thus, the assumptions and limitations of those underlying fire models are inherent within WFDSS STFB. - 5. Fire growth calculations for STFB across the landscape extent are performed assuming independence of fire behavior between neighboring cells. In other words, the travel time across a cell does not depend on the behavior in adjacent cells. - 6. As with all models, the quality of the outputs depends on the quality of the inputs. If the landscape data, RAWS data, or forecast data used are inadequate, the resulting fire behavior outputs will be questionable. It is important to critique and modify as needed, the fuels data, as well as the RAWS and forecast data before using STFB results in support of wildland fire decision-making. **FARSITE** – A desktop two-dimensional fire growth simulation model that computes fire behavior and spread over a range of time under conditions of heterogeneous terrain, fuels, and weather. It incorporates the existing models for surface fire, crown fire, spotting, postfrontal combustion, and fire acceleration into a two-dimensional fire growth model. WFDSS Near-Term Fire Behavior (based on FARSITE) – Near Term Fire Behavior (NTFB) models fire growth in the form of a fire progression. Unlike Short-Term Fire Behavior, NTFB models fire behavior using inputs for weather and wind that change over the duration of the simulation. NTFB can model fire growth for up to 7 days, however caution should be used when projecting beyond reliable weather forecast timeframes. Near Term Fire Behavior simulates where and when a fire may grow, and also predicts fire behavior characteristics on the landscape where it does burn. In this example of NTFB **Clarifying Questions** output below each color represents a 3-hour interval; the black lines represent daily burn periods. data. Use caution when running NTFB beyond a reliable forecast period. It becomes more probable that the actual weather may not match the forecast data the farther out in time an analysis is run. Weather data from the RAWS and the forecast data need to be critiqued and potentially adjusted by the Fire Behavior Specialist (FBS). - 2. NTFB incorporates existing models for surface fire, spotting, postfrontal combustion and fire acceleration (among others), and all of the limitations and assumptions of those models are present. Many of these models are a part of the desktop program, BEHAVE, which is commonly described as having a range that can under predict by half or over predict by double. - 3. When using the Scott and Burgan (2005) 40 fuel models, mistakes or incorrect assumptions with live fuel moisture transfer can result in faulty model outputs. - 4. Fires are assumed to burn as ellipses under uniform conditions. This assumption allows the model to make a close approximation of fire growth, however, real conditions are clearly more complex and heterogeneous than any fire model. - 5. Multiple fires and fire behavior calculated at vertices are assumed to burn independently of each other (there is no interaction between fire fronts). - 6. Fire growth predictions tend to worsen over time because errors begin to compound. - 7. Spotting from torching trees will likely under-predict spotting from active crown fire, particularly in relation to distance. - 8. NTFB cannot assume the impacts (success or failure) of active suppression actions that are being undertaken. Analysts can add barriers to represent fireline or a cold fire perimeter, but cannot incorporate the impacts of aerial retardant or water, blacklining, burnouts or "stalling" actions. Alternatively, modeled fire that was not able to cross a barrier in NTFB will not subsequently smolder or creep across it at a later time as live fire can under real world conditions. - 9. As with all models, the quality of the outputs depends on the quality of the inputs. If the landscape data, RAWS data, or forecast data used are inadequate, the resulting fire behavior outputs will be questionable. It is important to critique and modify as needed, the fuels data, as well as the RAWS and forecast data before using WFDSS NTFB results in support of wildland fire decision-making. WFDSS Fire Spread Probability (FSPro) –FSPro is a geospatial probabilistic model that predicts fire growth, and is designed to support long-term decision-making (more than 5 days). FSPro addresses fire growth beyond the timeframes of reliable weather forecasts by using historic climatological data. FSPro calculates and maps the probability that fire will visit each pixel on the landscape of interest during the specified period of time, in the absence of suppression, based on the current fire perimeter or ignition point The results do not predict actual fire perimeters, but instead show the probability that each cell will burn. Based on the historical data FSPro produces many weather scenarios for the selected time period. Each weather scenario is used to model an individual fire, (normally 1,000 to 4,000 fires), that are overlaid to produce a map with the probabilities. The FSPro output map produced is often misinterpreted as a perimeter map. In this example below, FSPro simulated 1,024 fires for 7 days. The red area represents a 80-100% probability of being burned. The orange are represents 60-79%, the yellow area 40-59%, the green area 20-39%, the light purple 5-19%, the dark purple .2-4.9%, and the pink < .2 % change of burning in the 7 day period under the modeled conditions. # Fire Spread Probability (FSPro) Assumptions and Limitations Like all model systems, FSPro has numerous assumptions and limitations specific to each model it uses. It is important to be familiar with #### **Clarifying Questions** What is the probability that the fire will reach a point of concern in the next 3 weeks? these when viewing model results. FSPro uses the same underlying fire models as BehavePlus, FARSITE, and FlamMap. The assumptions and limitations of those models are also inherent in FSPro (e.g., uniform fuels, etc.). Some additional assumptions and limitations of FSPro include the following: - 1. FSPro results assume no suppression action (other than the inclusion of barriers to simulate effective fireline construction). - 2. Limited fine-scale temporal variability in weather. This means that the weather is constant for the entire day (1 ERC value and related fuel moistures, 1 wind speed and wind direction). - 3. The peak burning period is assumed because the ERC, fuel moisture, and wind are obtained at that time. - 4. There is no correction of fuel moisture for elevation or aspect (forthcoming). - 5. The FSPro model uses 100% for foliar moisture content. This value cannot be edited. - 6. Winds and fuel moistures are independent. - 7. No climate change prediction is available (assumes historic climate). - 8. The extremely rare event may or may not be represented by the simulation. - 9. The resulting burn probability maps are easily misinterpreted as a fire progression, such as in FARSITE (FSPro results show probability contours NOT daily progression perimeters!). - 10. Model output is contingent on model input and modeler expertise. FSPro can only be as accurate as the data used as inputs to the model. <u>WindWizard- Gridded Wind Model</u> – Produces gridded wind data that can be used for visualization, or visual display and review; and input to fire prediction models and is a method to provide information about the effect of topography on local wind flow. Wind information at this detail is not available from the weather service. The shape files produced can be used for review of the channeling and checking effects of local topography on wind flow – useful for operational, planning and educational purposes. The high resolution wind information is useful in identifying areas and/or conditions that may produce high fire intensity and spread rates and for identifying locations where fire spotting might occur.